


The Legend of Toba Lake

In a valley in Sumatra there lived a farmer named Toba he was a diligent farmer but unfortunately his harvest was not always bountiful and he often went hungry.

Because of his hunger, Toba went fishing in the river he waited a long time and became desperate. When Toba was just about to go home suddenly something tugged on his fishing line. Toba was excited and started reeling in his fishing line, "Wow that's a big fish" said Toba. Sure enough, at the end of the line was a large gold scaly fish. Toba immediately brought the fish home to cook.

At home, Toba was disappointed because all of his firewood had been used up. "Argh there's no firewood here. I better go look for some in the fields". Then Toba placed the fish inside the basin while he went to the field to collect the firewood. "I will eat well today said Toba while carrying the firewood behind the house". He lit the fire, but when Toba went to take the fish he was surprised the fish had vanished and instead there were pieces of gold inside the basin. "Where's my fish and whose gold is this?"

Then when Toba opened the door of his room he was surprised. There was a tall woman combing her long hair in front of a mirror.

"This woman is so beautiful, hey who are you?" asked Toba.

The woman turned around and Toba was fascinated. Toba had never seen a woman as beautiful as her.

"I am the incarnation of the fish you caught earlier the gold coins were my scales". Toba was confused, the woman smiled.

"I am cursed by the gods to be a fish, but thanks to you the curse is gone now let's go to the kitchen I'll make you food you must be hungry".

Toba followed her to the kitchen. Deftly, the woman immediately prepared food for Toba. Toba was amazed by the woman's brilliance in the kitchen. He said to himself if only she wanted to be my wife." Apparently, the woman could read Tobi's mind. "I want to be your wife, but I have one condition" said the woman. After finishing his food, Toba was shocked to hear what she said.

"Just say it. What's the condition?"

"If we get married later, never bring up my origins as a fish. I will not be the only one who suffer the consequences if you break this agreement". Toba agreed for him it was an easy condition Tober and the woman finally married


Toba was working so hard in the fields to fill their daily needs then his wife became pregnant. Toba was pleased, he couldn't wait for the birth of his child. Not long after, a baby boy was born. Toba named him Samosir.

Samosir grew into a naughty, lazy child. All he did was play around, Toba tried to be patient with Samosir's behavior. Whenever Toba worked in the field, Samosir didn't want to deliver the food his wife cooked for him. In the end, it was Tobi's wife who delivered the food to Toba.

"My wife, you can't spoil Samosir forever. If he continues to be spoiled, it will be harder to control him"

Toba's wife smiled and said. "Be patient my husband, one day Samosir will change."

"I've been patient enough with him, my wife. But my patience also has a limit"

One day, Toba's wife persuaded Samosir to take food to the fields for Toba. At first Samosir refused, but his mother continued to convince him. Finally, Samosir agreed.

"All right mom, I'll deliver this food to father"

But on his way, Samosir played with his friends instead. After playing, Samosir felt hungry.

"Ah, I'm starving ah I will eat this food hehehe"

Samosir hen ate the food that was supposed to be for his father, and left him only a little.

In the fields, Toba couldn't wait any longer he was starving. Moreover, he didn't have time to have breakfast because a lot of work needed to be done that day. In the distance, Samosir came running.

"Where have you been Samosir? Daddy has been waiting for you a long time"

Samosir did not answer and immediately gave him the food. Toba was surprised to find only the leftovers.

"Hey Samosir, have you eaten daddy's food? Your behavior is out of line, you little fish, Come here!"

Toba was angry at Samosir, without realizing it spoken of the restrictions his wife had previously warned him off. Toba hit Samosir until he cried loudly.

Samosir then ran to the house. At home, Samosir told everything to his mother. "Mother, father said they I'm the child of a fish. Is it true mom?"

Toba's wife felt sad because Toba had brought her origins. Then she told Samosir to run up the hill.

"Samosir, quick run up to the hill! Soon before the flood comes"

"Okay mom" Samosir obeyed her.

Immediately the sky was dark and lightning struck. Flood appeared from the river. Toba's wife suddenly jumped towards the tide became a fish again. Toba, who was working in the fields, was shocked to see the flood coming towards him.

"What's this water? why is this happening? Aaarrgghh" He didn't have time to escape.

Toba drifted and sank into the flood soon the surge flooded the entire valley and left only the top of the hill in the middle where Samosir was hidden. The flood had created a lake and Samosir became an island that is why the lake is named Lake Toba and the islands middle is called Samosir.